
IN/OUT - UART

SDA

SCL

S Approbe
i2c-bus.de

Bitte denken Sie an die Umwelt,
bevor Sie diese Datei ausdruckenP

Einfache Ein- und Ausgabe über
serielle Schnittstelle
Interrupt-Betrieb

Dokument NR.: AB-001-U-03

Version Date Comments
1.0 12.2012 first release

Modification History:

Inhaltsverzeichnis

1.	 Aufgabe 1...3

1.1	 Verwendete Module:..3

1.2	 „Target Mission“..3

2.	 Lösung Aufgabe 1...4

IN/OUT mittels SBUF (Interrupt)
SDA

SCL

S Approbe
i2c-bus.de

D
ok

. N
R

.:
A

B
-0

01
-U

-0
3

I2C-BUS.DE Seite 2

http://www.i2c-bus.de

1.	Aufgabe 1
Schreiben Sie ein Programm, das einen Benutzer auffordert einen Zeichen mittels Tastatur-Taste
einzugeben. Nach dem dieses Zeichen vom Mikrocontroller empfangen wurde, muss der Mikrocont-
roller das erkannte Zeichen auf dem HypertTerminal wiedergeben.

•	 Meiden Sie vorgefertigte Funktionen wie printf()
•	 Realisieren Sie Empfang- und Sende-Funktionen mittels „Interrupt“

1.1	 VERWENDETE MODULE:
Mikrocontroller Board (SB-001/SB-002) und RS232 TTL Umsetzer (AB-001).

1.2	 „TARGET MISSION“
Ein Video sagt mehr, als tausend geschriebene Worte.

In diesem Video wird gezeigt was genau in der Aufgabenstellung 1 (AB-001-U-03) gemeint ist.

„Target Mission“ auf youTube

IN/OUT mittels SBUF (Interrupt)
SDA

SCL

S Approbe
i2c-bus.de

D
ok

. N
R

.:
A

B
-0

01
-U

-0
3

I2C-BUS.DE Seite 3

http://youtu.be/h0mUVbJ8UdM
http://www.i2c-bus.de

2.	Lösung Aufgabe 1
/***
	 Datei:		 Aufgabe1_AB-001-U-03.c
	 Produkt:	 AB-001-U-03
	 Projekt:	 Aufgabe 1 IN/OUT with SBUF and Interrupt
	 Datum: 		 12.2012 - first release
	 Version 	 1.0
	 Kompiler:	 Keil V9.05

	 Autor: 		 Viktor Schabelski info@i2c-bus.de.de
	 Lizenz:		 Creative Commons Lizenz
	 	 	 	 Namensnennung - Keine kommerzielle Nutzung - Keine Bearbeitungen
	 	 	 	 www.i2c-bus.de/cc

	 Schreiben Sie ein Programm, das einen Benutzer auffordert einen Zeichen mittels Tastatur-
Taste einzugeben.
	 Nach dem dieses Zeichen vom Mikrocontroller empfangen wurde, muss der Mikrocontroller das
erkannte Zeichen auf den HyperTerminal wiedergeben.
	 - Meiden Sie vorgefertigte Funktionen wie printf()
	 - Realisieren Sie Empfangs und Sende-Funktionen mittels Interrupt
**/

/***
	 Includes
**/
#include <at89c5131.h>

#define QUARZ_FRQ 24		 /* Quarz Frequenz */
#define SIZE	 1				 /* Empfangsbuffer Groesse */

#define BUSY	 1
#define FREE	 0

#define NO		 0
#define YES		 1

unsigned char auchBuffer[SIZE] = {0};		 /* Empfangsbuffer */
bit bUart = FREE;	 	 	 	 	 	 	 	 	 	 /* UART Status */
bit bNewChar = NO;

void init_UART(unsigned char uchQuarz);
void init_ISR(void);
void sendString_UART(unsigned char* pString);
void sendChar_UART(unsigned char uchCharacter);
void isr_UART(void);

IN/OUT mittels SBUF (Interrupt)
SDA

SCL

S Approbe
i2c-bus.de

D
ok

. N
R

.:
A

B
-0

01
-U

-0
3

I2C-BUS.DE Seite 4

http://www.i2c-bus.de

/***
	 Funktionen
**/

/*===
*	 Name		 :	 main
*	 Input		 :	 none
*	 Output	 :	 none
*	 Descr.	 :	 Main Funktion
---*/
void main (void){
	 init_UART(QUARZ_FRQ);
	 init_ISR();
	 sendString_UART(„Druecken Sie eine Taste: „);
	 while(1){
		 if(bNewChar){
	 	 	 sendChar_UART(auchBuffer[0]);
	 	 	 bNewChar = NO;
		 }
	 }
}

/*===
*	 Name		 :	 init_UART
*	 Input		 :	 uchQuarz - Quarzfrequenz - erlaubte Werte 12 fuer 12MHz und 24 fuer 24MHz
*	 Output	 :	 none
*	 Descr.	 :	 Initialisierung RS232/V24 Schnittstelle.
*	 	 	 	 	 Initialisierung der seriellen Schnittstelle in Mode 1
*	 	 	 	 	 Schnittstellenparameter: 9600Baud, 8 Datenbit, 1 Stopp-Bit asynchroner Betrieb
*	 	 	 	 	 mit Empfang
*	 	 	 	 	 Quarz Frequenz 12/24 MHz
---*/
void init_UART(unsigned char uchQuarz){
/* Schnittstelle Initialisierung */
	 SCON |= 0x50;				 /* SM1 (2^6) = 1; REN (2^4) = 1; */

//---
/* Timer2 Initialisierung */
	 T2CON |= 0x30;			 /* TCLK (2^4) = 1; RCLK (2^5) = 1; */
	 TR2 = 1;					 /* Timmer2 run T2CON 2^2 */
	 RCAP2H = 0xFF;

	 if(uchQuarz == 12) RCAP2L = 0xD9;		 /* Reloadwert bei 12MHz Quarz */
	 else		 	 	 	 	 RCAP2L = 0xB2;		 /* Reloadwert bei 24MHz Quarz */

	 TI = 1;
}

/*===
*	 Name		 :	 init_ISR
*	 Input		 :	 none
*	 Output	 :	 none
*	 Descr.	 :	 Interrupt Service Rutine Initialisierung
	 	 	 	 	 Im Register IEN0 werden die Bits EA(2^7) und ES(2^4) gesetzt
---*/
void init_ISR (void){
	 IEN0 |= 0x90;
	 IPL0 |= 0x10;			 /* Interrupt Priorisierung */
	 IPH0 |= 0x00;
}

IN/OUT mittels SBUF (Interrupt)
SDA

SCL

S Approbe
i2c-bus.de

D
ok

. N
R

.:
A

B
-0

01
-U

-0
3

I2C-BUS.DE Seite 5

http://www.i2c-bus.de

/*===
*	 Name		 :	 sendString_UART
*	 Input		 :	 pString - Pointer auf String
*	 Output	 :	 none
*	 Descr.	 :	 Sende String ueber RS232/V24 Schnittstelle.
---*/
void sendString_UART(unsigned char* pString){
	 while(*pString != 0){
	 	 sendChar_UART(*pString);	 /* sende Zeichen */
		 pString++;
	 }
}

/*===
*	 Name		 :	 sendChar_UART
*	 Input		 :	 uchCharacter - Zeichen zum Senden
*	 Output	 :	 none
*	 Descr.	 :	 Sende Zeichen ueber RS232/V24 Schnittstelle.
---*/
void sendChar_UART(unsigned char uchCharacter){
		 while(bUart == BUSY);
	 	 SBUF = uchCharacter;		 	 /* sende Zeichen */
	 	 bUart = BUSY;		 	 	 	 	 /* UART besetzt */
}

/*===
*	 Name		 :	 isr_UART
*	 Input		 :	 none
*	 Output	 :	 empfangener Zeichen	 in array auchBuffer
*	 Descr.	 :	 ISR
---*/
void isr_UART (void) interrupt 4{
	 static unsigned char uchCount = 0x00;

	 /* Zeichen empfangen */
	 if (RI){
	 	 auchBuffer[uchCount] = SBUF;
	 	 RI = 0x00;
	 	 bNewChar = YES;
		 if (uchCount >= SIZE -1){
	 	 	 uchCount = 0x00;
		 }else{
			 uchCount++;
		 }
	 }

	 /* Zeichen senden */
	 if (TI) {
	 	 TI = 0x00;
	 	 bUart = FREE;
	 }
}

IN/OUT mittels SBUF (Interrupt)
SDA

SCL

S Approbe
i2c-bus.de

D
ok

. N
R

.:
A

B
-0

01
-U

-0
3

I2C-BUS.DE Seite 6

http://www.i2c-bus.de

Haben Sie einen Fehler entdeckt?

Wir sind dankbar für Ihren Hinweis.
Schicken Sie uns bitte diesen Hinweis
einfach per E-Mail: info@i2c-bus.de.

Vielen Dank!

IN/OUT mittels SBUF (Interrupt)
SDA

SCL

S Approbe
i2c-bus.de

D
ok

. N
R

.:
A

B
-0

01
-U

-0
3

I2C-BUS.DE Seite 7

mailto:info%40i2c-bus.de?subject=Wir%20haben%20Fehler%20entdeckt
http://www.i2c-bus.de

	1.	Aufgabe 1
	1.1	Verwendete Module:
	1.2	„Target Mission“

	2.	Lösung Aufgabe 1

